Ontological Spring Naumburg, Germany - April 17-20, 2002 ## Examples of ontologies in the biomedical domain Anita Burgun Medical School / Univ. Hospital Rennes, France Olivier Bodenreider National Library of Medicine Bethesda, Maryland - USA ## Introduction - ◆ Broadness of the domain - 800,000 concepts in the UMLS - ◆ No complete theory of the domain - Empirical knowledge - Signs or symptoms - New knowledge - Molecular Biology ## Overview of our presentation - ◆ Illustrate from examples rather than report on all aspects - ◆ Some existing "ontologies" - How the biomedical domain is represented in existing "ontologies" (medical or not) - Compatibility among ontologies - ◆ Discussion inspired by the representation of the biomedical domain in several systems ("Blood") ## Existing ontologies Examples in the biomedical domain ## Knowledge oriented: General ontologies - Concepts are prototypes of exemplars - Concepts are models for types of individuals - Cyc - #\$HumanChild - (#\$isa #\$HumanChild #\$ExistingObjectType) - (#\$genls #\$HumanChild (#\$JuvenileFn #\$Person)) - ♦ #\$Infection - (#\$isa #\$Infection #\$PhysiologicalConditionType) - (#\$genls #\$Infection #\$AilmentCondition) - ♦ #\$InfectionFn - (#\$isa #\$InfectionFn #\$CollectionDenotingFunction) - (#\$resultIsa #\$InfectionFn #\$InfectionType) - (#\$resultGenl #\$InfectionFn #\$Infection) - (#\$arg1Isa #\$InfectionFn #\$ExistingObjectType) - (#\$arg1Genl #\$InfectionFn #\$AnimalBodyPart) ## Domain ontologies - GALEN - ◆ E.U. project - ◆ U. Manchester - compositional models of medical concepts with formal properties - language independent concept systems which are interpreted through separate grammars and lexicons ## Domain ontologies - GALEN - Model for medical procedures - Surgically open extracting of an adrenal gland neoplastic lesion ## Language oriented: General ontologies - Concepts are clusters of terms - Meanings of the words are concepts - ◆ WordNet - U. Princeton - 100,000 synsets - ◆ Hyponymy: A concept represented by the synset {x,x', ...} is said to be a hyponym of the concept represented by the synset {y,y',...} if native speakers of English accept sentences constructed from such frames as « An x is a kind of y » - ◆ Fever is a Symptom > Evidence > Information > Cognition/Knowledge > Psychological feature ## Domain ontologies - ◆ Unified Medical Language System (US. National Library of Medicine) - ◆ 50 families of vocabularies - ◆ 800,000 concepts of the biomedical domain, 134 semantic types - ◆ Concepts are clusters of terms - ◆ 10 M interconcept relationships inherited from the source vocabularies. - ◆ Hierarchical relation: A concept represented by the cluster {x,x', ...} is said to be a child of the concept represented by the cluster {y,y',...} if any of the source terminologies shows a hierarchical relationship between x and y. ## Knowledge organization in the UMLS - ◆ UMLS knowledge sources - Metathesaurus - Semantic Network - Lexical resources - SPECIALIST Lexicon - Lexical tools - ◆ Two-level structure ## New generation coding systems - ◆ SNOP Systematized Nomenclature of Pathology - 1965 College of American Pathologists - Multiaxial - TOPO MORPHO ETIO FUNCTION - Lung inflammation staph fever - ◆ SNOMED Systematized Nom. Of Medicine (79) - DISEASE PROCEDURE OCCUPATION - Cross references - Add relationships between terms ## New generation coding systems #### ◆ SNOMED-RT - Reference terminology - Electronic Patient Record Interoperability - « a common reference point for comparison and aggregation of data throughout the entire healthcare process » - Multiaxial 10 axes - 121,000 concepts, 340,000 relationships - SNOMED-CT (CAP UK NHS) combines SNOMED-RT and Clinical Terms (Read codes) ## New generation coding systems - ◆ Fully Specified Name: Nephrectomy (procedure) - ◆ Concept ID: 85250002 SNOMED ID: P1-71340 - **♦** Definition: - Is a Kidney excision (procedure) - Associated topography Kidney (body structure) - Has action Excision action - ◆ Parent(s): Kidney excision (procedure) - ◆ Child(ren) (N=8) - Bilateral nephrectomy - Donor nephrectomy (procedure) - Heminephrectomy (procedure) - Nephroureterocystectomy ## « Specialized » ontologies - Digital Anatomist - GeneOntology - currently acts as a controlled vocabulary for annotating the genes as well as an ontology - ◆ Application ontologies, e.g., MENELAS ## Compatibility among ontologies The example of UMLS and WordNet ## Compatibility among ontologies Universal Compatibility: Generic theories, e.g., time, space Meta-level categories, e.g., properties, roles ## Compatibility UMLS/ WordNet Animals Diseases ## **UMLS** (2000) ## WordNet (1.6) - ◆ Domain - Biomedicine - ◆ Terms - Lexical variants - Multiple languages - Concepts - Clusters of synonymous terms - Definition(s) - **♦** Semantic classes - Categorization - ◆ Domain - General world - **♦** Terms - Canonical form only - English terms only - ◆ Synsets - Clusters of synonymous terms - Definition - **♦** Semantic classes - Hyponymy ## **UMLS** ## Example ## WordNet ## **UMLS** ## Semantic class ## WordNet ## **UMLS** ## Semantic class WordNet Semantic categorization Hyponymy ## 2 semantic classes #### Animal - General class - UMLS: concepts assigned to the semantic type Animal (or any of its subtypes) - WordNet: synset Animal and all its hyponyms #### Health Disorder - Medical domain - UMLS: concepts assigned to these semantic types - WordNet: these synsets and all their hyponyms - Anatomical Abnormality - Congenital Abnormality - *Acquired Abnormality* - Finding - Sign or Symptom - Pathologic Function - Disease or Syndrome - Mental or Behavioral Dysfunction - Neoplastic Process - *Cell or Molecular Dysfunction* - Experimental Model of Disease - Injury or Poisoning - Symptom - Ill Health - Disorder (sense 1) - Mental retardation - Mental Illness - *Defect (sense 1)* - Abnormalcy ## Semantic classes | | Animal | Health
Disorder | |-----------------|--------|--------------------| | UMLS concepts | 11,634 | 143,991 | | WordNet synsets | 3,984 | 1,379 | ## Mapping WordNet terms to the UMLS - What? - Each term of each synset for a given class - ◆ How? - ks function (Knowledge Source Server) - Exact match - After normalization - ◆ Disambiguation issues allograft, allografting allograft allograft, allogeneic graft WordNet ## Comparison 3 levels - **♦** Terms - Does the term T from S1 also belong to S2? - Concepts - How do terms for concept C in S1 overlap with terms for concept C' in S2? - **♦** Semantic classes - How do concepts for class K in S1 overlap with concepts for class K' in S2? ## Results Animal | | From WordNet | Found in UMLS | |---------|--------------|---------------| | Synsets | 3,984 | 51% | | Terms | 7,961 | 36% | Same class: 94% | | From UMLS | Found in WordNet | |----------|-----------|------------------| | Concepts | 11,634 | 19% | Same class: 73% ## **Results Health Disorder** | | From WordNet | Found in UMLS | |---------|--------------|---------------| | Synsets | 1,379 | 83% | | Terms | 2,194 | 77% | Same class: 97% | | From UMLS | Found in WordNet | |----------|-----------|------------------| | Concepts | 143,991 | 2% | Same class: 48% ## Specific terms - UMLS - Specialized terms - Terminology-specific terms - ◆ WordNet - Lay synonyms UMLS WordNet Infectious Mononucleosis Glandular Fever Pfeiffer's disease MONONUCLEOSIS Monocytic angina Gammaherpesviral mononucleosis Infectious mononucleosis, unspecified Infective mononucleosis $[\ldots]$ Infectious Mononucleosis infectious mononucleosis glandular fever kissing disease ## Specific concepts #### • UMLS #### Animal - Angiostrongylus - Angiostrongylus cantonensis (Rodent lungworm) - Acanthamoeba #### Health disorder Many domain-specific concepts #### ◆ WordNet #### Animal - Kitty - Unicorn - Cotton ballworm - Mickey Mouse #### Health disorder - Plant diseases - Astraphobia - Crick - Sword cut ## Granularity, plesionymy Epilepsy, Generalized Seizure Disorder, Generalized [...] Epilepsy, Grand Mal Tonic-Clonic Epilepsy Seizure Disorder, Tonic Clonic [...] ## Differing categorization # Representation of the biomedical domain In different systems Blood ## Representation of Blood - ◆ In general ontologies - Cyc Knowledge Representation, common-sense - WordNet, NLP oriented - ◆ In domain ontologies - GALEN - UMLS - SNOMED RT - ◆ In a specific ontology : Digital Anatomist - ◆ In application ontologies : MENELAS ## Representation of Blood in Cyc The function Separation-Event can apply to it. ## Representation of Blood in WordNet ## Representation of Blood in GALEN Blood has two states, LiquidBlood and CoagulatedBlood ## Representation of Blood in the UMLS ## Representation of Blood in SNOMED ## Representation of Blood in D. Anatomist Tissue is an Organ Part. ## Representation of Blood in MENELAS Mass Objects are constituted of Countable Objects ## From an example to discussion about... - Knowledge and representation of knowledge - Within the biomedical domain (core concepts) - Tissue in UWDA ("Tissue is an organ part…"), and the SN ("…Tissues are relatively non-localized in comparison to body parts, organs or organ components") - Expert knowledge vs general - Humors as microtheories - Upper level categories - Mixtures in Cyc, Mass objects (non countable) in MENELAS - Level of Knowledge to be represented in a DO - Coagulated Blood, Liquid Blood in GALEN